Thermal Environmental Testing of NSTAR Engineering Model Ion Thrusters Vincent K. Rawlin and Michael J. Patterson Lewis Research Center, Cleveland, Ohio Raymond A. Becker Jet Propulsion Laboratory, Pasadena, California Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # Thermal Environmental Testing of NSTAR Engineering Model Ion Thrusters Vincent K. Rawlin and Michael J. Patterson Lewis Research Center, Cleveland, Ohio Raymond A. Becker Jet Propulsion Laboratory, Pasadena, California Prepared for the 25th International Electric Propulsion Conference sponsored by the Electric Rocket Propulsion Society Cleveland, Ohio, August 24–28, 1997 National Aeronautics and Space Administration Lewis Research Center Available from # THERMAL ENVIRONMENTAL TESTING OF NSTAR ENGINEERING MODEL ION THRUSTERS Vincent K. Rawlin and Michael J. Patterson NASA Lewis Research Center Cleveland, OH and Raymond A. Becker Jet Propulsion Laboratory Pasadena, CA NASA's New Millenium program will fly a xenon ion propulsion system on the Deep Space 1 Mission. Tests were conducted under NASA's Solar Electric Propulsion Technology Applications Readiness (NSTAR) Program with 3 different engineering model ion thrusters to determine thruster thermal characteristics over the NSTAR operating range in a variety of thermal environments. A liquid nitrogen-cooled shroud was used to cold-soak the thruster to -120 °C. Initial tests were performed prior to a mature spacecraft design. Those results and the final, severe, requirements mandated by the spacecraft led to several changes to the basic thermal design. These changes were incorporated into a final design and tested over a wide range of environmental conditions. #### Introduction NASA's Solar Electric Propulsion Technology Applications Readiness Program (NSTAR) will provide a primary propulsion system to NASA's New Millenium Deep Space 1 (DS1) Mission¹. DS1, with a planned 1998 launch, will fly past a comet in 1999 and an asteroid in 2000. The primary propulsion system consists of a single ion thruster, a power processor, a digital control and interface unit, and a xenon propellant feed system. An extensive set of development tests has been completed including performance, life validation, and environmental Of particular interest was the thermal behavior of the operating and non-operating thruster in various thermal environments. It was expected that the results of these tests would: 1) define the environmental qualification test capabilities for flight hardware, 2) quantify temperature margins for critical thruster components, such as the temperaturesensitive, rare-earth magnets used in the discharge chamber, 3) identify the thermal impact, if any, of the thruster on the spacecraft, 4) identify thruster thermal design modifications required for flight, and 5) evaluate thruster thermal behavior without ion beam extraction. The data were also required for the development and validation of thermal models of the thruster and its integration onto future near-Earth and planetary spacecraft, including DS1. mission environmental extremes range from a cold soak of the non-operating thruster radiating to deep space at several AU, to operation at full-power in a thermally isolated condition on an inbound mission with up to two-suns of incident solar flux. To examine the first extreme, a liquid-nitrogen cooled enclosure was fabricated for cold soak tests to assess the effects of low temperature storage and the subsequent thruster behavior both at startup and during full power operation. Operation at full power under thermally isolated conditions covered the warm environment demands. Use of a solar simulator was beyond the scope of this effort. This paper presents only the results of tests conducted on three Engineering Model Thrusters (EMT) in a variety of thermal environments. Thermal models of the thruster and its environment have been generated but are not presented here. # **Apparatus** This section describes the hardware used to conduct the series of NSTAR thermal tests known as Engineering Development Test 2. Table 1 lists the test segment, the thruster used, the environmental configuration, and primary objectives of each of the 4 test segments. # **Thrusters** Four Engineering Model Thrusters (EMTs) have been fabricated for the NSTAR ground test program². Figure 1 is a schematic of a typical EMT which has been described in References 2-4. Table 2 lists the evolution of the EMT design, which is discussed in detail in Reference 5, and the major use of each thruster. EMTs 1 and 2 were used for life validation tests^{3,4,6}. The third thruster (EMT3) was fabricated to be identical to EMT2 and was used for thermal- vacuum tests including cold soaks, cold starts, and preliminary steady-state operation over the power throttling range. EMT3 was modified from earlier models both by grit-blasting the interior and exterior discharge chamber surfaces to increase component emissivity and by perforating the magnet retainers to enhance radiation heat transfer from the hotter magnet regions. This thruster was designated EMT3b. All EMT magnets were temperature stabilized at 250 °C. Irreversible losses for these magnets, when "bench tested" at 295 °C, were found to be less than 2 percent. However, when tested at 350 °C these magnets showed irreversible losses up to 8 percent after only 56 hours and up to 12 percent after 2200 hours⁷. Magnets that will be used in flight thrusters were stabilized at 350 °C to reduce these irreversible field losses during operation. To provide margin from the uncertainties of flight conditions, a ground test maximum allowable magnet temperature of 310 °C was selected. As the spacecraft and propulsion system designs matured, a fourth thruster (EMT4) was fabricated. In addition to the improvements listed above for EMT3b, this design employed most of the important features of the flight thruster including an all-titanium discharge chamber to minimize differential thermal expansion between components and wire mesh throughout the discharge chamber to contain sputter-deposited material. The wire mesh, which was diffusion bonded to a stainless steel substrate, also distributed localized heat due to electron collection at the magnetic field cusps. # **Thermal Environments** Four different geometric configurations were used to provide different thermal environments for the EMTs and simulate an undefined DS 1 spacecraft geometry. All four configurations utilized a cylindrical shroud 1.2 m in diameter by 1.0 m long which was closed on the upstream end (shown in Figure 2). These outer surfaces of the shroud were enclosed in a coil of 1.9 cm diameter copper tubing which could carry either liquid nitrogen (LN₂) for cold soak tests (tests 2a and 2b) or water from a circulating bath to simulate temperatures in the DS1 spacecraft thruster cavity. The downstream-end opening in the shroud was reduced to a 0.66 m diameter with a passive, annular gimbal plate simulator. The inner surfaces of the shroud and gimbal plate simulator were painted with a high-temperature, high-emissivity (about 0.9) black paint while the outer surfaces were covered with 10 layers of aluminized mylar. In the configurations used for cold soak tests, EMT3 was mounted on a thermally isolated table inside the shroud. For the first configuration, the downstream end of the shroud was open (test 2a, Table 1). For the second configuration, a sliding door, painted black on the inside and insulated with 10 layers of aluminized mylar on the outside, was used to lower the cold soak temperatures. For the last two configurations, the thrusters were mounted to another annulus (0.58 m ID) which was attached close to the downstream end of the shroud to the 0.66 m ID annulus described above. This configuration simulated the DS1 spacecraft thruster-gimbalassembly inner ring. For the third configuration, an 8.9 cm gap existed between the thruster plasma screen and the gimbal ring simulator to approximate the spacecraft design as anticipated at the time of this test. Also for the third configuration, EMT3b radiated to the warm shroud. However, on-going thermal analyses of the spacecraft indicated that significant heater-power savings could be realized by thermally isolating the thruster from the rest of the spacecraft and closing the gap. Thus, the fourth configuration surrounded the upstream portion of EMT4 with an "adiabatic" enclosure. This was done for test 2d as shown in Figure 2. This scheme sealed the spacecraft cavity and prevented heat loss with a non-operating thruster and also thermally isolated the spacecraft from the operating thruster. The can was painted black on the surface facing the thruster and wrapped on the outside with 10 layers of aluminized mylar with alternating layers of a fibrous dacron separator. # **Facility** The tests were conducted in a large space simulation chamber at Lewis Research Center (4.16 m diameter by 18.3 m long^{8.9}). Facility pressures at full-power thruster operation ranged from 6.7×10^4 Pa to 1.3×10^4 Pa depending on use of 20 - 0.81 m diameter oil diffusion pumps only or the addition of liquid helium cryopanels. # Instrumentation Thruster and environment temperatures were measured with up to 33 thermocouples as detailed in Tables 3, 4, and 5. Thermocouple designations are nodes from an initial thermal model. Wherever two thermocouples are shown for the same axial location, they are, in actuality, 180° apart. #### Procedure The first two tests (2a and 2b with EMT3) each consisted of thruster performance tests, thruster cold soaks, and thruster starts. In each sequence, the thruster was turned on from cold conditions and then from warmer thruster conditions after it had been heated by different methods. Operational steady-state thruster temperatures were obtained over the full power throttle range of 0.5 kW to 2.3 kW. The impact of precluding heat conduction along the thruster mounting struts was also evaluated. Steady-state conditions were defined as when all temperature rates-of-change were less than 3 °C per hour. For test 2c with EMT3b, the shroud was heated to approximate the temperatures expected in the actual spacecraft configuration. Shroud wall temperatures of 20 °C and 50 °C were maintained for the nonoperating thruster and also for the thruster operating at full power to evaluate magnet temperature margins. To avoid unnecessary thruster shutdowns during unattended overnight operation, the highvoltage power supplies were typically turned off. The high voltage was also turned off to examine thruster thermal behavior for future environmental qualification testing in which flight hardware might be damaged by deposits of material eroded by the energetic ion beam. In these cases, the main discharge propellant flow was reduced to maintain the same discharge power and allow thruster steadystate temperatures to be reached. Steady-state highvoltage-off temperatures were recorded after extended periods and compared with high-voltage-on values. As mentioned earlier, test 2d with EMT4 was conducted with the thruster thermally isolated from the shroud or spacecraft simulator. The shroud was heated to approximately 50 °C, the maximum spacecraft cavity temperature expected. The thruster was then operated at full and reduced power levels, again to evaluate magnet temperature margins. # **Results and Discussion** This section discusses the results of the four thermal tests listed in Table 1. ### **Engineering Development Test 2a** The thermal environment for test 2a was configuration #1 in which the thruster was mounted inside the cylindrical shroud. EMT3 was tested and the beginning-of-life performance data were found to be similar to those of EMT2 (the thruster currently in operation in the Life Demonstration Test⁶). Following these initial performance tests, EMT3 was then turned off and allowed to cool. The hollow cathode discharges were then initiated repeatedly to obtain average warm-shroud ignition times. Those times were found to be 8.8 and 12.5 seconds, respectively for the neutralizer and discharge cathodes, after heating the cathodes normally and commanding the respective discharge supplies to turn on. For 14 ignition attempts of test 2a, the impact of two cold soak cycles appeared to be negligible. The thruster was then operated at the lowest power level of about 0.53 kW to obtain steady-state values, shown in Table 3, after 4 hours of operation. At this time, the gimbal support heaters were energized to prevent heat conduction along the struts. The impact on thruster temperatures after 3 more hours is shown in Table 3. Magnet temperatures increased about 10 °C while the temperature of the accelerator grid stiffening ring increased 14 °C. The thruster and gimbal support heaters were then turned off and allowed to cool. The thruster was then operated at a medium power of 1.44 kW and the steady-state thruster temperatures, shown in Table 3, were obtained. Steady-state temperatures at full thruster power could not be reached due to a high voltage short that appeared only after two hours of full-power operation. Therefore, the high-voltage power supplies were turned off and the main plenum flow reduced from 23.2 to 3.6 sccm to give the same discharge power as with beam extraction. temperatures, with the exception of those of the ion optics, are representative of values expected with beam extraction. Steady-state temperatures for this case are shown in Table 3. Excluding the cathode keepers, the maximum temperature observed, 282 °C, was for the middle and forward (optics-end) magnets. To evaluate the impact, if any, of operation at magnet temperatures at the 310 °C limit, the discharge power was increased to 336 W to raise the magnet temperature to 310 °C where it was held for 24 hours. Later, it was found that operation at a beam current of 1.1 amp required about 8 percent more discharge current, at the same discharge voltage than it had This increase in discharge power is not earlier. unlike that observed early in the 2000 hour test of EMT1³ and in the Life Demonstration Test of EMT2⁶. As mentioned earlier, the magnets in all EMTs were temperature stabilized by the manufacturer at 250 °C. Perhaps small irreversible changes occurred during operation of EMT3 at 310 °C. Sovey has shown that elevating individual EMT magnets to temperatures greater than the stabilized value leads to measurable magnetic field strength degradation⁷. Magnetic field strength measurements, at discharge chamber surfaces, typically have variations greater than 10 percent which can dominate the subtler performance changes observed here. #### **Engineering Development Test 2b** Test configuration #2, with the shroud sliding door, was used for test 2b. EMT3 was briefly tested over the power throttle range and overall thruster performance was essentially unchanged. discharge current required at full power was about 10 percent greater than it was for test 2a and it is postulated that this may be due to magnet degradation from prior testing. The thruster was then turned off and allowed to cool to room temperature. The shroud sliding door was closed and LN, was applied to the shroud cooling lines. Figure 3 shows that the warmest (forward magnets) and coldest (neutralizer keeper) thruster temperatures reached steady-state (less than 3 °C/hour) after about 10 hours. After 24 hours, all thruster temperatures were between -109 and -129° C as shown in Table 4. These cold soak temperatures were achieved on 5 occasions for this test segment. Three attempts were made to preheat the engine after cold soaks to identify the thermal requirements, if any, for successful hollow cathode ignition and thruster power throttling from 0.5 to 2.3 kW. These thruster heating options will not be required for the DS 1 mission, but, were examined for future applications. When 10 or 20 watts (total) of heat were driven through the mounting struts toward the thruster, the engine body temperatures increased as shown in Table 4. A less complex, spacecraft configuration independent, method of warming the thruster was to use the discharge cathode heater. Starting from cold-soak conditions, 50 watts of discharge cathode heater power was applied for 24 hours which resulted in the thruster temperature increases shown in Table 4. Several neutralizer cathode ignitions were attempted and, as expected, a trend of increasingly longer neutralizer ignition times (up to 86 seconds longer than nominal, as determined in test 2a) was observed as the initial neutralizer hardware temperature was reduced to the cold-soak values. Thruster startup from cold-soak to ignition to beam extraction at the minimum power level of 0.53 kW was uneventful. Steady-state temperatures were reached after 4 hours. Initial and final (after about 24 hours) temperatures are shown in Table 4. Thruster starts from cold-soak conditions were repeated several times to evaluate the ability of the thruster to quickly throttle to full power. The thruster power could be increased from 0.5 kW to full power over three minutes with no adverse consequences. Because the magnet temperatures, which are of major concern, are to first order only a function of the discharge power, additional operation without beam extraction was investigated. Table 4 gives the steady-state temperatures for the thruster when operating at 1.30 kW. Without beam extraction the xenon neutral density increases and the discharge voltage drops. To counter this drop and maintain a constant discharge power, the main flow was reduced from 12.5 to 3.0 sccm. The resulting temperatures are shown in Table 4. The thruster parameters were then increased to give full-power discharge chamber conditions without beam extraction. The main flow required was only 3.2 sccm compared to 23.2 sccm with beam extraction. The resulting temperatures are given in Table 4. The maximum temperature, excluding the keepers, was 309 °C at the forward (downstream) magnets. This temperature was higher than that for the corresponding data of test 2a because the discharge power here was 320 watts, 14% greater than the 280 watts of test 2a. About half of this increase was due to the required increase in discharge current (1.1A) discussed at the end of the previous section and the rest because the test 2b data were taken 14 hours (rather than 4 hours) after conditions were established. Thus, the last column of temperatures shown in Table 4 were closer to equilibrium in test 2b than in test 2a. To evaluate the impact of a configuration in which heat conduction from a thruster, operating at full power, to the shroud was not allowed, a test was performed in which the heaters on the mounting struts were powered. After 5 hours of strut heater power adjustments, the thruster was at thermal equilibrium (less than 0.5 °C per hour change) at the temperatures shown in Table 4. The difference in magnet temperatures for this case with and without beam extraction was no more than 3 °C. Note that the forward magnet temperature increased to 312° C, slightly exceeding the upper-limit criterion. On-going thruster thermal analyses suggested ways of removing heat from the thruster magnets. These included holes in the magnet covers and grit-blasted surfaces to increase emissivity and enhance radiation heat transfer. These improvements were incorporated into EMT3b and EMT4 and evaluated in subsequent tests. ### **Engineering Development Test 2c** At the time of this test, the DS1 Project was planning to mount the thruster (which has a 41 cm OD) to a 58 cm diameter (ID) double-ring gimbal assembly. The thruster was to be recessed in the conic-section of the spacecraft structure and radiate to the spacecraft and out through the approximately 9 cm wide gap. The spacecraft would maintain a cavity temperature range of 20 to 50 °C. To simulate the DS 1 configuration, a warm water supply replaced the LN, to the shroud for test 2c. Table 5 gives the steady-state non-operating thruster temperatures when the shroud temperature was slightly above the worst case DS 1 temperature (56 °C). Also shown are the steady-state full-power thruster temperatures with a 56 °C shroud. Note that the maximum magnet temperature (forward magnet) for EMT3b and the warm shroud was only 300 °C even though the required discharge power at this condition was 340 watts. The lower magnet temperatures, for a warm shroud and greater discharge power, are believed due to the thermal design changes built into EMT3b. # **Engineering Development Test 2d** EMT4 was fabricated to incorporate most of the important features found in the flight thruster design⁵. Test 2d was undertaken with insulating surroundings enclosing the thruster and gimbal ring simulator annular opening to simulate the latest DS 1 thermal interface which thermally isolates the thruster from the spacecraft. This configuration, shown in Figure 2, was based on the needs to minimize spacecraft heat loss through the annular opening between the non-operating thruster and the gimbal ring and to also limit the maximum spacecraft thruster cavity temperature to 50 °C when the thruster was at full power. The objectives of these final tests were to thermally evaluate EMT4 in the isolated enclosure, validate the thruster thermal models, and quantify temperature margins for thermally sensitive rareearth magnets in the discharge chamber. Table 5 shows the temperatures of the non-operating thruster in the 53 °C shroud and resultant 37 °C adiabatic can. The thruster was throttled from 0.5 kW to 2.3 kW, allowed to reach steady-state with the high-voltage off, and then with the high-voltage on. These full-power thruster temperatures are shown in Table 5. The maximum magnet temperatures for this thermally isolated thruster are 288 °C for the aft magnets and 289 °C for the downstream or forward magnets, well below the 310° C limit set for a 40° C margin from the 350 °C magnet-stabilization temperature. For the DS 1 mission, operation of the NSTAR thruster over the power throttle range of 0.5 to 2.3 kW will lead to very conservative magnet temperatures. Based on Mirtich's results of tests with a 2.6 kW mercury ion thruster¹⁰, thruster temperature increases of 20 °C and 40 °C at the downstream end of the anode might be expected for either 2-sun illumination of the thruster or if the thruster were completly surrounded by other equal temperature thrusters, respectively. In these cases, the NSTAR design may be marginal for very extreme conditions in severe inbound missions. To further investigate this condition, tests with a solar simulator are required and some additional minor thermal modifications may be necessary. #### **Conclusions** The thermal behavior of three NSTAR Engineering Model Thrusters (EMTs) was evaluated in four different thermal environments. Each thruster was instrumented with up to 21 thermocouples. EMT3 was placed in a LN₂-cooled shroud which was either opened or closed at one end. The resulting thruster temperatures at the end of a typical cold-soak period ranged from -30 to -84 °C for the open-end case and from -109 to -129 °C for the closed-end case. All thruster startups from cold-soak conditions were successful with neutralizer hollow cathode ignition times up to 86 seconds longer than startups from room temperature. No other adverse effects of thruster cold-soak and startup to full power were noted. Thruster performance was unaffected by cold soaks. Another concern was the temperature sensitivity of the rare-earth magnets used to enhance the discharge chamber ionization efficiency. Flight thruster magnets were stabilized at 350 °C. A 40 °C margin from this upper limit was desired. This goal, coupled severe spacecraft thermal requirements, necessitated several changes to the thruster thermal design. These changes included grit-blasting the interior and exterior discharge chamber surfaces to increase component emissivity, perforating the magnet retainers to enhance radiation heat transfer from the hotter magnet regions, and using wire mesh throughout the discharge chamber to distribute localized heat at the magnetic field cusps. These modifications were incorporated into EMT4 which was subsequently tested over the throttle range in a thermally isolated environment simulating the DS1 spacecraft configuration. Operating at full power in the adiabatic enclosure, the warmest magnet temperature observed was only 289 °C. This is well below the maximum allowable temperature of 310 °C (including margin). During testing it was observed that magnet temperatures were primarily a function of the discharge power and that if the discharge voltage and current, experienced with beam extraction, were maintained with the high voltage power supplies turned off by reducing only the main propellant flow, nearly all of the thruster steady-state temperatures were unchanged. This mode of operation could be useful for integration testing of ion thrusters on spacecraft with sputter-deposit-sensitive surfaces or lenses. #### References - 1.Burrows, W. E., "The New Millennium," *Air and Space*, August/September 1996, pp. 44-53. - 2.Patterson, M. J., Haag, T. W., and Hovan, S. A., "Performance of the NASA 30 cm Ion Thruster," IEPC Paper 93-108, September 1993. - 3.Patterson, M. J., et al., "2.3 kW Ion Thruster Wear Test," AIAA Paper 95-2516, July 1995. - 4.Polk, J. E., et al., "A 1000-Hour Wear Test of the NASA NSTAR Ion Thruster," AIAA Paper 96-2717, July 1996. 5.Sovey, J. S., et al., "Development of an Ion Thruster and Power Processor for New Millennium's Deep Space 1 Mission", AIAA Paper 97-2778, July 1997. 6.Polk, J. E., et al., "Engine Operating Characteristics in a Long Duration Test of the NSTAR Engineering Model Thruster", proposed IEPC Paper 97-046, Aug. 1997. 7.Sovey, J. S., personal communication, August 1997. 8.Grisnik, S. P. and Parkes, J. E., "A Large High Vacuum, High Pumping Speed Space Simulation Chamber for Electric Propulsion", IEPC Paper 93-151, Sept. 1993. 9.Pinero, L. R., Patterson, M. J., and Satterwhite, V. E., "Power Console Development for NASA's Electric Propulsion Outreach Program", IEPC Paper 93-250 Sept. 1993. 10.Mirtich, M. J., "Thermal-Environment Testing of a 30-cm Engineering Model Thruster", AIAA Paper 76-1034,Nov.1976. Table 1. Engineering Development Test 2 Descriptions | Test | Thruster, | LN2 cooling | Heated | End | Gimbal Ring | Adiabatic | Primary Test | |------|-----------|-------------|---------|-------|-------------|-----------|--------------------| | | EMT | of Shroud? | Struts? | Door? | Simulator ? | Can? | Objectives(1) | | 2a | 3 | Yes | Yes | No | No | No | Cold soaks, starts | | 2b | 3 | Yes | Yes | Yes | No | No | Cold soaks, starts | | 2c | 3b | No | No | No | Yes | No | Warm cavity | | 2d | 4 | No | No | No | Yes | Yes | Thermally isolated | (1) In addition to steady-state operating temperatures Table 2. Evolution of the EMT design (from ref. 5). | | 1 (| ioic z. Evo | iution of the | LIVIT GCS | ign (mom ic | 1. 5). | | | |------------------------------------|---------------------|---------------------|------------------|---------------------|--------------------|--------------------|--------------------|--------| | Major Features | EMT1a | EMT1b | EMT1c | EMT2 | EMT3 | EMT3b | EMT4 | Flight | | Major test | 2030 h ³ | 1000 h ⁴ | Random vibration | 8000 h ⁶ | Thermal vacuum | Thermal vacuum | Thermal vacuum | Flight | | Main cathode keeper electrode? | No | Yes | Mass
model | Yes | Yes | Yes | Yes | Yes | | Discharge chamber material | Al/Ti | Al/Ti | Al/Ti | Al/Ti | Al/Ti | Al/Ti | Ti | Ti | | Wire mesh throughout ? | No | Partial | Partial | Partial | Partial | Partial | Yes | Yes | | Gimbal bracket material | Stainless
steel | Stainless
steel | Al | Stainless
steel | Stainless
steel | Stainless
steel | Stainless
steel | Ti | | Grit-blast for emissivity control? | No | No | No | No | No | Yes | Yes | Yes | | Lightening holes? | No | No | Yes | No | No | Yes | Yes | Yes | Table 3. Steady-state Temperatures for Engineering Development Test 2a (EMT3). °C | Table 3. Steady-state Temperatures for Engineering Development Test 2a (EMT3), C | | | | | | | | | |--|------------------|----------|------|----------|-----------|---------|------------|--| | | | Case: | cold | 0.53 kW | 0.53 kW | 1.44 kW | 2.30 kW | | | | | | soak | | adiabatic | | conditions | | | Thermocouple | Thermocouple | Thruster | No | No | Yes | Yes | Yes | | | designation | location | on? | | | | | HV off | | | 207 | middle magnet | | -38 | 191 | 199 | 241 | 268 | | | 211 | disch cham cyl | | -34 | 193 | 203 | 248 | 281 | | | 223 | forward | | -32 | 188 | 198 | 242 | 282 | | | | magnet | | | | | | | | | 1 | cathode cover | | -39 | 195 | 203 | 237 | 262 | | | 203 | aft magnet | | -39 | 198 | 206 | 245 | 274 | | | 215 | cham stiff aft | | -36 | 187 | 197 | 236 | 263 | | | 501 | cathode keeper | | - | 439 | 444 | 523 | 564 | | | 307 | accelerator ring | | -30 | 126 | 140 | 162 | 212 | | | 104 | plasma screen | | -84 | 61 | 89 | 83 | 99 | | | | middle | | | | | | | | | 400 | neutralizer base | | -49 | 166 | 173 | 194 | 197 | | | 101 | p.s. upst. end | | -76 | 64 | 83 | 86 | 101 | | | 102 | p.s. middle | | -82 | 63 | 94 | 84 | 101 | | | 112 | p.s. mask opp | | -31 | 84 | 101 | 113 | 140 | | | | neutralizer | | | | | | | | | 404 | neut keeper | <u> </u> | -54 | 575 | 576 | 539 | 603 | | | GP | gimbal pads | | -96 | 43 | 111 | 88 | 108 | | | S | shroud | | -139 | 30 | 47 | 25 | 29 | | Table 4. Steady-state Temperatures for Engineering Development Test 2b (EMT3), $^{\circ}\text{C}$ | | | Case: | cold | 10 W | 20 W | 50 W | 0.53 | 1.30 | 1.30 | 2.30 kW | 2.30 kW | |--------------|----------------------------|----------|------|--------|--------|-----------|------|--------|------|-----------|-----------| | | | | soak | struts | struts | cath heat | kW | kW | kW | adiabatic | adiabatic | | Thermocouple | Thermocouple | Thruster | No | No | No | No | Yes | Yes | Yes | Yes | Yes | | designation | location | on? | | | | | | HV off | | HV off | | | 207 | middle magnet | | -109 | -53 | -10 | 62 | 187 | 207 | - | 271 | - | | 211 | disch cham cyl | | -108 | -52 | -11 | 68 | 189 | 224 | 231 | 297 | 294 | | 223 | forward magnet | | -108 | -52 | -11 | 71 | 206 | 242 | 247 | 309 | 312 | | 1 | cathode cover | | -109 | -56 | -17 | 154 | 187 | 214 | 219 | 268 | 266 | | 203 | aft magnet | | -109 | -54 | -14 | 127 | 189 | 222 | 229 | 286 | 289 | | 215 | cham stiff aft | | -109 | -51 | -9 | 74 | 181 | 212 | 218 | 277 | 277 | | 219 | cham stiff fwd | | -109 | -51 | -9 | - | 169 | 1 | ı | - | - | | 303 | optics support | | -109 | -53 | -10 | 1 | 141 | ı | ı | - | - | | 501 | cathode keeper | | - | - | - | 1 | 440 | 494 | 511 | 579 | 598 | | 307 | accelerator ring | | -108 | -57 | -19 | 23 | 118 | 167 | 150 | 221 | 202 | | 305 | accelerator ring | | -108 | -57 | -21 | 22 | 119 | 166 | 149 | 217 | 201 | | 104 | plasma screen
middle | | -126 | -8 | +51 | -60 | 2 | 25 | 27 | 102 | 104 | | 400 | neutralizer base | | -129 | -88 | -65 | -58 | 152 | 140 | 147 | 147 | 157 | | 101 | p.s. upstream | | -123 | -91 | -61 | -37 | 6 | 26 | 29 | 68 | 71 | | 102 | p.s. middle | | -117 | -4 | +51 | -52 | 9 | 30 | 32 | 106 | 108 | | 112 | p.s. mask
oppose neut | | -126 | -62 | -27 | -23 | 68 | 98 | 94 | 143 | 137 | | 106 | p.s. dnstrm near
neut | | -118 | -73 | -46 | -33 | 87 | 103 | 104 | 136 | 136 | | 108 | p.s. dnstrm
oppose neut | | -118 | -60 | -25 | -25 | 59 | 85 | 83 | 123 | 120 | | 404 | neut keeper | | -117 | -90 | -71 | -68 | 590 | 552 | 561 | 559 | 562 | | GP | gimbal pads | | -122 | +73 | +98 | -22 | 70 | 106 | 106 | 204 | 202 | | S | shroud | | -187 | -188 | -187 | -187 | -180 | -174 | -175 | -171 | -171 | Table 5. Steady-State Temperatures for Engineering Development Tests 2c and 2d, °C | | · | Test 2c (EMT3b) | | | Test 2d (EMT4) | | | | | | |--------------------------|-----------------------------|-----------------|--------------|---------|----------------|--------------------|---------|--------------------|---------|--| | | | Case: | warm
soak | 2.30 kW | warm
cavity | 2.30 kW conditions | 2.30 kW | 1.81 kW conditions | 1.81 kW | | | Thermocouple designation | Thermocouple location | Thruster on? | No | Yes | No | Yes
HV off | Yes | Yes
HV off | Yes | | | 205 | middle magnet | | 38 | 254 | 34 | 242 | 249 | 217 | 219 | | | 207 | middle magnet | | 38 | 256 | 33 | 246 | 252 | 219 | 222 | | | 221 | forward magnet | | 33 | 300 | 33 | 286 | 289 | 256 | 256 | | | 223 | forward magnet | | 33 | 299 | 32 | 284 | 285 | 254 | 252 | | | 203 | aft magnet | | 39 | 263 | 33 | 282 | 288 | 256 | 261 | | | 303 | optics support | | 41 | 218 | - | 213 | 213 | 189 | 188 | | | 307 | accelerator ring | | 36 | 202 | 1 | 189 | 177 | 167 | 154 | | | 110 | plasma screen
mask, neut | | 23 | 137 | 31 | 130 | 128 | 116 | 113 | | | 112 | p.s. mask
opp. neut | | 31 | 141 | - | 124 | 121 | 108 | 106 | | | GP | gimbal pads | | 48 | 111 | 38 | 122 | 124 | 107 | 108 | | | S | shroud | | 56 | 56 | 53 | 49 | 48 | 46 | 46 | | | AC | adiabatic can | | | | 37 | 120 | 123 | 105 | 107 | | Figure 1. Thruster thermocouple locations Figure 2. Test fixture Figure 3. Cool-down temperatures vs time after LN2 on for test segment 2b. # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCT USE ONLT (Leave Dialik) | Z. REPORT DATE | 3. REPORT THE AND | DATES COVERED | | | | | | | | |-------------------------------------|---|------------------------------|---|--|--|--|--|--|--|--| | | January 1999 | | | | | | | | | | | 4. TITLE AND SUBTITLE | • | 5. | FUNDING NUMBERS | | | | | | | | | Thermal Environmental Testi | ing of NSTAR Engineering M | odel Ion Thrusters | | | | | | | | | | 6. AUTHOR(S) | WU-242-70-01-00 | | | | | | | | | | | Vincent K. Rawlin, Michael | J. Patterson, and Raymond A. | Becker | | | | | | | | | | 7. PERFORMING ORGANIZATION NAI | PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | | | National Aeronautics and Spa | National Aeronautics and Space Administration | | | | | | | | | | | Lewis Research Center | | | E-11001 | | | | | | | | | Cleveland, Ohio 44135–319 |)1 | | 2 11001 | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | 10 |). SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | | National Aeronautics and Spa | ace Administration | | AGENOT KEI GIVI NGMBEIX | | | | | | | | | Washington, DC 20546–000 | | | NASA TM—1999-206304 | | | | | | | | | • | | | IEPC-97-051 | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | diamatria del Desertal de Ca | | Elegania De al sa Donne lei en Grecia | | | | | | | | | | | | Electric Rocket Propulsion Society, IASA Lewis Research Center; | | | | | | | | | | | | erson, Vincent K. Rawlin, organiza- | | | | | | | | | tion code 5430, (216) 977–74 | - | camorna. Responsible pe | rison, vincent it. Ruwim, organizu | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST | | T4: | 2b. DISTRIBUTION CODE | | | | | | | | | 12a. Diotribotion/Available it 1 of | ALMENI | '- | .s. Die Milberteit Gebe | | | | | | | | | Unclassified - Unlimited | | | | | | | | | | | | Subject Categories: 20, 15 ar | id 13 Distri | bution: Nonstandard | | | | | | | | | | This publication is available from | the NASA Center for AeroSpace I | nformation, (301) 621–0390. | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | | | | NASA's New Millenium pro- | gram will fly a xenon ion pror | oulsion system on the Deep | Space 1 Mission. Tests were | | | | | | | | | | lar Electric Propulsion Techno | | | | | | | | | | | different engineering model i | ion thrusters to determine thru | ster thermal characteristics | over the NSTAR operating range in | | | | | | | | | • | | | soak the thruster to –120 °C. Initial | | | | | | | | | | | | severe, requirements mandated by | | | | | | | | | | | esign. These changes were | e incorporated into a final design and | | | | | | | | | tested over a wide range of e | nvironmental conditions. | 14. SUBJECT TERMS | | | 15 NUMBER OF BACES | | | | | | | | | | 15. NUMBER OF PAGES | | | | | | | | | | | Propulsion; Electric propulsion | 16. PRICE CODE | | | | | | | | | | | 17. SECURITY CLASSIFICATION 1 | 8. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATI | A03 ON 20. LIMITATION OF ABSTRACT | | | | | | | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | CN 20. LIMITATION OF ABSTRACT | | | | | | | | Unclassified Unclassified Unclassified